Space Motion Sickness (Space Adaptation)

From HumanResearchWiki

Contents

- 1 Introduction
- 2 Clinical Priority and Clinical Priority Rationale by Design Reference Mission
- 3 Initial Treatment Steps During Space Flight
- 4 Capabilities Needed for Diagnosis
- 5 Capabilities Needed for Treatment
- 6 Associated Gap Reports
- 7 Other Pertinent Documents
- 8 List of Acronyms
- 9 References
- 10 Last Update

Introduction

Space Motion Sickness (SMS) is experienced by 60% to 80% of space travelers during their first 2 to 3 days in microgravity. It manifests clinically with symptoms similar to other forms of motion sickness, such as malaise, fatigue, loss of appetite, nausea, and vomiting, and is a part of a larger constellation of symptoms, known as Space Adaptation Syndrome (SAS) which also includes facial stuffiness from headward shifts of fluids, headaches, and back pain. [1] Two hypotheses have been proposed to explain space motion sickness: the fluid shift hypothesis and the sensory conflict hypothesis. [1][2]

Clinical Priority and Clinical Priority Rationale by Design Reference Mission

One of the inherent properties of space flight is a limitation in available mass, power, and volume within the space craft. These limitations mandate prioritization of what medical equipment and consumables are manifested for the flight, and which medical conditions would be addressed. Therefore, clinical priorities have been assigned to describe which medical conditions will be allocated resources for diagnosis and treatment. "Shall" conditions are those for which diagnostic and treatment capability must be provided, due to a high likelihood of their occurrence and severe consequence if the condition were to occur and no treatment was available. "Should" conditions are those for which diagnostic and treatment capability should be provided if mass/power/volume limitations allow. Conditions were designated as "Not Addressed" if no specific diagnostic and/or treatment capability are expected to be manifested, either due to a very low likelihood of occurrence or other limitations (for example, in medical training, hardware, or consumables) that would preclude treatment. Design Reference Missions (DRMs) are proposed future missions designated by a set of assumptions that encompass parameters such as destination, length of mission, number of crewmembers, number of Extravehicular Activities (EVAs), and anticipated level of care. The clinical priorities for all medical conditions on the Exploration Medical Condition List (EMCL) can be found here (https://humanresearchwiki.jsc.nasa.gov/index.php?title=Category:All_DRM). The EMCL document may be accessed here (https://humanresearchwiki.jsc.nasa.gov/index.pages/6/62/EMCL RevC 2013.pdf).

Design Reference Mission	Clinical Priority	Clinical Priority Rationale
Lunar sortie mission		
Assumptions: 4 crewmembers (3 males, 1 female) 14 days total 4 EVAs/ crewmember Level of Care 3	Shall	Space motion sickness is very likely to occur during space flight and, without treatment, may lead to dehydration and difficulty with task completion. Therefore, treatment shall be manifested.
Lunar outpost mission Assumptions: 4 crewmembers (3 males, 1 female) 180 days total 90 EVAs/ crewmember Level of Care 4	Shall	Space motion sickness is very likely to occur during space flight and, without treatment, may lead to dehydration and difficulty with task completion. Therefore, treatment shall be manifested.
Near-Earth Asteroid (NEA) mission Assumptions: 3 crewmembers (2 males, 1 female) 395 days total 30 EVAs/ crewmember Level of Care 5	Shall	Space motion sickness is very likely to occur during space flight and, without treatment, may lead to dehydration and difficulty with task completion. Therefore, treatment shall be manifested.

Initial Treatment Steps During Space Flight

A link is provided to a prior version of the International Space Station (ISS) Medical Checklist, which outlines the initial diagnostic and treatment steps recommended during space flight for various conditions which may be encountered onboard the ISS. Further diagnostic and treatment procedures beyond the initial steps outlined in the Medical Checklist are then recommended by the ground-based Flight Surgeon, depending on the clinical scenario. Please note that this version does not represent current diagnostic or treatment capabilities available on the ISS.

While more recent versions of this document are not accessible to the general public, the provided version of the checklist can still provide a general sense of how medical conditions are handled in the space flight environment. Medical Checklists will be developed for exploration missions at a later point in time.

Please note this file is over 20 megabytes (MB) in size, and may take a few minutes to fully download.

ISS Medical Checklist (http://www.nasa.gov/centers/johnson/pdf/163533main ISS Med CL.pdf)

Capabilities Needed for Diagnosis

The following is a hypothetical list of capabilities that would be helpful in diagnosis. It does not necessarily represent the current capabilities available onboard current spacecraft or on the <u>ISS</u>, and may include capabilities that are not yet feasible in the space flight environment.

- Auscultation device (such as a stethoscope for bowel sounds, if prolonged vomiting)
- Blood analysis (to check electrolytes, if prolonged vomiting)

Capabilities Needed for Treatment

The following is a hypothetical list of capabilities that would be helpful in treatment. It does not necessarily represent the current capabilities available onboard current spacecraft or on the <u>ISS</u>, and may include capabilities that are not yet feasible in the space flight environment.

- Antiemetics [oral, suppository, intramuscular (IM) or intravenous (IV)]
- IV start and administration kit
- Intravascular volume replacement (such as IV fluids)

Associated Gap Reports

The <u>NASA</u> Human Research Program (HRP) identifies gaps in knowledge about the health risks associated with human space travel and the ability to mitigate such risks. The overall objective is to identify gaps critical to human space missions and close them through research and development. The gap reports that are applicable to this medical condition are listed below. A link to all of the <u>HRP</u> gaps can be found here (http://humanresearchroadmap.nasa.gov/Gaps/).

- 2.01 We do not know the quantified health and mission outcomes due to medical events during exploration missions.
- 2.02 We do not know how the inclusion of a physician crew medical officer quantitatively impacts clinical

outcomes during exploration missions.

- 3.01 We do not know the optimal training methods for in-flight medical conditions identified on the Exploration Medical Condition List taking into account the crew medical officer's clinical background. (Closed)
- 4.01 We do not have the capability to provide a guided medical procedure system that integrates with the medical system during exploration missions.
- 4.05 We do not have the capability to measure laboratory analytes in a minimally invasive manner during exploration missions.
- 4.12 We do not have the capability to generate and utilize sterile intravenous fluid from potable water during exploration missions.
- 4.14 We do not have the capability to track medical inventory in a manner that integrates securely with the medical system during exploration missions.
- 4.15 Lack of medication usage tracking system that includes automatic time stamping and crew identification
- 4.17 We do not have the capability to package medications to preserve stability and shelf-life during exploration missions
- 4.23 We do not have the capability to auscultate, transmit, and record body sounds during exploration missions.
- 4.24 Lack of knowledge regarding the treatment of conditions on the Space Medicine Exploration Medical Condition List in remote, resource poor environments (Closed)
- 5.01 We do not have the capability to comprehensively manage medical data during exploration missions.

Other Pertinent Documents

List of Acronyms

Design Reference Mission
Exploration Medical Condition List
Extravehicular Activity
Intramuscular
International Space Station
Intravenous
Megabyte
Near Earth Asteroid
Space Adaptation Syndrome
Space Motion Sickness

References

1. Ortega HJ, Harm DL. Space and Entry Motion Sickness. In: Barrat MR, Pool SL, editors. Principles of

Clinical Medicine for Space Flight.New York: Springer; 2008. p. 211-22.

2. Heer M, Paloski WH. Space motion sickness: incidence, etiology, and countermeasures. Auton Neurosci 2006 Oct 30;129(1-2):77-9.

Last Update

This topic was last updated on 8/13/2014 (Version 2).

Retrieved from "https://humanresearchwiki.jsc.nasa.gov/index.php? title=Space Motion Sickness (Space Adaptation)&oldid=5691"

Category: Medical Conditions

■ This page was last modified on 13 August 2014, at 08:39.